The Hidden Lives of Galaxies #### Jim Lochner, USRA & NASA/GSFC ## Types of Galaxies ## The Hidden Lives of Galaxies ## **Galaxy Formation** Galaxies form from the primordial density fluctuations that arise after the big bang and grow under inflation. These density fluctuations form filaments, and galaxies form in knots along the filaments. ## Spirals vs. Ellipticals Final type of galaxy depends on initial rate of star formation: - If stars form quickly, then galaxy becomes elliptical. Stars form within initial distribution of gas,and follow their initial orbits. - If stars form later, the gas has time to collapse into a disk. Most stars from within the disk. The galaxy becomes a spiral. ## Formation via Galaxy Mergers In clusters, galaxies can pass close to one another. - Galaxies can become distorted, and often merge. - Mergers often lead to giant elliptical galaxies at the heart of large clusters. # Spirals in Grazing Encounter ## Antennae Galaxies Colliding Galaxies NGC 4038 and NGC 4039 HST • WFPC2 PRC97-34a • ST Scl OPO • October 21, 1997 • B, Whitmore (ST Scl) and NASA ## "Invisible" Light from Galaxies ## "Invisible" Light from Galaxies ## "Invisible" Light from Galaxies This X-ray image of an elliptical galaxy reveals hot, fastmoving gas even in the outer reaches of the galaxy. The visible mass of the galaxy is insufficient to hold onto it. (The dark circle shows the size of the galaxy when photographed in visible light. The X-ray image shows mass far outside the visible image.) #### So, we have a Problem: - This gas gives off X-rays, which means it's *hot!* - Hot gas moves at high velocities we can measure and confirm this - The velocity of the gas is greater than the escape velocity of the galaxy, if we calculate the galaxy's mass by adding up all the mass we can see at all wavelengths of light - So why hasn't the gas escaped? There *must* be more mass we *can't* see! #### Another way to look at the problem: We can determine the mass of an object by measuring the motion of bodies in orbit around it. Newton's Second Law: $$F = ma$$ F = Force of Gravity a = acceleration dueto circular motion $$\frac{GMm}{r^2} = \frac{mv^2}{r}$$ From previous slide, we have Newton's Second Law of Motion assuming a gravitational force and acceleration due to circular motion: $$\frac{GMm}{r^2} = \frac{mv^2}{r}$$ Simplifying gives: $$v^2 = \frac{GM}{r}$$ So, if *GM* is constant, then velocity is proportional to the inverse square root of distance. For example ... ### Activity #6a: Evidence for Hidden Mass There are nine solar system planets presented on the graph. The planets, from the closest to the sun to the furthest, are Mercury, Venus, Earth, Mars, Jupiter, Saturn, Uranus, Neptune, and Pluto. Using the graph, the velocities of the solar system planets, from the lowest value to the highest value, are approximately 48, 35, 30, 24, 13, 10, 7, 5, and 4 km/sec. Using the graph, the distances of the planets from the Sun are, from least to greatest, 0, 110, 150, 250, 800, 1500, 2800, 4500, and 6000 million km . In general, the further a planet is from the sun the slower its velocity. The closer a planet is to the sun <u>faster</u> its velocity. The previous plot showed data for planets in our solar system, illustrating the equation: $$v^2 = \frac{GM}{r}$$ If we solve for M: $$M = v^2 r / G$$ We can use real data (the distances and velocities of the planets) and the fact that $G = 6.67 \times 10^{-11} \text{ m}^3/\text{kg-s}^2$ to verify that the central mass, M, remains constant.. # Activity 6b, part 1 | Planet | Distance
from Sun
(km) | Velocity
(km/s) | Mass
(kg) | |---------|------------------------------|--------------------|------------------------| | Earth | 1.5 x 10 ⁸ | 29.8 | 2.0×10^{30} | | Jupiter | 7.8 x 10 ⁸ | 13.1 | 2.0 x 10 ³⁰ | | Neptune | 4.5 x 10 ⁹ | 5.4 | 2.0 x 10 ³⁰ | | | | | | #### What does this have to do with Galaxies??? If we measure the distance and velocity of objects (eg., stars) orbiting in a galaxy, we'd expect them to obey the same laws. As distance from the center of the galaxy increases, we should get to a point where almost all of the galaxy's mass is inside the orbit of the furthest objects. At this point, the central mass would be practically constant, and we would expect a rotation curve similar to that for our solar system. Compare expect for a galaxy if all the mass was concentrated in the central region. If we take the same equation we used for the solar system: $$M = v^2 r / G$$ and use the actual distances and velocities observed for this galaxy, we can calculate the enclosed mass at various distances from the galaxy's center. (Remember that $G = 6.67 \times 10^{-11} \text{ m}^3/\text{kg-s}^2$) # Activity 6b, part 2 | Distance
(kpc)
5.0 | Velocity
(km/s)
95.0 | Mass
(kg)
2.1 x 10 ⁴⁰ | |--------------------------|----------------------------|--| | 10.0 | 110.0 | 5.6 x 10 ⁴⁰ | | 15.0 | 110.0 | 8.4 x 10 ⁴⁰ | ### What Happened?!?!? The central mass never becomes constant, as it did for the Solar System. The fact that the mass is still increasing means we haven't yet reached a distance where all the mass is contained inside that orbit. But we've plotted all the matter we see! There *must* be Missing Mass!! #### Hot Gas and Rotation Curves show: - Gas and objects move at velocities greater than can be accounted for from the gravitational effect of the visible mass of the galaxy. - From these observations we deduce that the visible mass accounts for only 10 % of the total mass of the galaxy. - Recent results from WMAP show ordinary matter makes up only 4% of the universe! ### Candidates for the Hidden Mass - Hydrogen Gas - Very abundant, but not enough detected - MACHOs (Massive Compact Halo Objects) - E.g. Black Holes, Neutron Stars, Brown Dwarfs - Not enough of them - WIMPs (Weakly Interacting Massive Particles) - E.g. Exotic subatomic particles - The best candidate theoretically, but not yet observed. ## The Hidden Lives of Galaxies Presentation available at http://imagine.gsfc.nasa.gov/docs/teachers/galaxies/galaxies.html